TOTAL MAXIMUM DAILY LOAD (TMDL) FOR TEMPERATURE ON THE MIDDLE RIO de las VACAS ## **Summary Table** | Summary rable | | |---|--| | Waterbody Identifier | Middle Rio de las Vacas from the confluence with the Rio Cebolla to Rito de las Palomas (WQS Segment number 2106, WBS MRG2-20200) | | Total Waterbody Mileage
Total Affected Mileage | 14 miles ☐ 1.5-2.0 linear miles | | Geographic Location | Middle Rio Grande Basin | | Size of Watershed
Scope of TMDL | 1,046 mi ²
235 mi ² | | Land Type (ecoregion) | 210 Southern Rockies | | Land use/cover | 80% forest, 18% rangeland, 1% agriculture, <1% urban/water | | Parameters of Concern | Temperature | | Uses Affected | High Quality Cold Water Fishery (HQCWF) | | Identified Sources of Impairment | Rangeland, Reduction of Riparian Vegetation, Streambank
Modification/Destabilization | | Watershed Ownership | 35% USFS, 30% Tribal, 24% Private, 10% BLM, 1% State | | Priority Ranking | 4 | | Threatened and Endangered Species | None | | Total Maximum Daily Load Allocations | WLA + LA + MOS = TMDL | | Temperature | $0 + 100 \text{(joules/meter^2/second/day)} 11 \text{(joules/meter^2/second/day)} = 111 \text{(joules/meter^2/second/day)} \text{(TMDL)}$ | ## **Table of Contents** | EXECUTIVE SUMMARY | iii | |---|-----| | LIST OF ABBREVIATIONS | iv | | BACKGROUND INFORMATION | 1 | | Figure 1 Jemez Watershed Land Use/Cover Map | 2 | | Figure 2 Jemez Watershed Land Ownership Map | 3 | | ENDPOINT IDENTIFICATION | 4 | | TARGET LOADING CAPACITY | | | Load Allocations | | | Stream Segment and Stream Network Temperature Models | | | Figure 3 Model Components | | | SSOLAR | | | SSSHADE | | | SSTEMP | | | ASSUMPTIONS AND LIMITATIONS OF THE MODEL | | | THREE MONTH SUMMER MODEL RUN AND TEMPERATURE LOAD ALLOCATIONS | | | LINK BETWEEN WATER QUALITY AND POLLUTANT SOURCES | | | MARGIN OF SAFETY | | | Figure 4 Factors that Impact Water Temperature | | | MONITORING PLAN | | | IMPLEMENTATION | | | MANAGEMENT MESAURES | | | TIME LINE | | | ASSURANCES | | | MILESTONES | | | MEASURES OF SUCCESS | | | PUBLIC PARTICIPATION | 25 | | Figure 5 Public Participation Flowchart | 26 | | APPENDICES | | | APPENDIX A THERMOGRAPH/GEOMORPHOLOGICAL DATA AND SITES | | | APPENDIX B SSTEMP MODEL OUTPUTS | | | APPENDIX C CRITICAL LOW FLOW MODEL OUTPUTS | | | APPENDIX D PUBLIC COMMENTS | | | REFERENCES CITED | | #### **EXECUTIVE SUMMARY** Section 303(d) of the Federal Clean Water Act requires states to develop TMDL management plans for water bodies determined to be water quality limited. A TMDL documents the amount of a pollutant a water body can assimilate without violating a state's water quality standards. It also allocates that load capacity to known point sources and nonpoint sources. TMDLs are defined in 40 CFR Part 130 as the sum of the individual Waste Load Allocations (WLA) for point sources and Load Allocations (LA) for nonpoint sources, including a margin of safety and natural background conditions. The Rio de las Vacas is located in the Jemez Mountains, Santa Fe National Forest, and is a tributary of the Rio Guadalupe. This river originates in the San Pedro Parks Wilderness flowing south for approximately 19 miles before it and the Rio Cebolla join to form the Rio Guadalupe which joins the Jemez River below the Village of Cañones. Over the years, reduced riparian vegetation, including herbaceous woody plants such as willow, narrowleaf cottonwoods or alder along the stream, and exceedences in temperature standards have been seen and documented along this reach of the Vacas. Thermograph (temperature monitoring devices) stations were located on the upper Rio de las Vacas at the Rio de las Vacas Campground, on the middle Rio de las Vacas and on the lower Rio de las Vacas above the confluence with the Rio Cebolla. This monitoring effort documented 375 exceedences of New Mexico water quality standards for temperature out of a total of 1,793 readings at the middle Rio de las Vacas site. This TMDL addresses these exceedences. A general implementation plan for activities to be established in the watershed is included in this document. The Surface Water Quality Bureau's Nonpoint Source Pollution Section will further develop the details of this plan. Implementation of recommendations in this document will be done with full participation of all interested and affected parties. During implementation, additional water quality data will be generated. As a result targets will be re-examined and potentially revised; this document is considered to be an evolving management plan. In the event that new data indicate that the targets used in this analysis are not appropriate or if new standards are adopted, the load capacity will be adjusted accordingly. #### **List of Abbreviations** BMP Best Management Practice CFS Cubic Feet per Second CMS Cubic Meters per second **CWA** Clean Water Act CWAP Clean Water Action Plan CWF Cold Water Fishery EPA Environmental Protection Agency HQCWF High Quality Cold Water Fishery LA Load Allocation MGD Million Gallons per Day mg/L Milligrams per Liter MOS Margin of Safety NMED New Mexico Environment Department NPDES National Pollution Discharge Elimination System **NPS** Nonpoint Sources NTU Nephelometric Turbidity Units **SNTEMP** Stream Network Temperature Model SWQB Surface Water Quality Bureau TMDL Total Maximum Daily Load UWA Unified Watershed Assessment WLA Waste Load Allocation **WOLS** Water Quality Limited Segment **WQCC** New Mexico Water Quality Control Commission **WQS** Water Quality Standards ## **Background Information** The Rio de las Vacas is located in the Jemez Mountains, Santa Fe National Forest, and is a tributary of the Rio Guadalupe. The Rio de las Vacas originates in the San Pedro Parks Wilderness flowing south for approximately 19 miles before it and the Rio Cebolla join to form the Rio Guadalupe which joins the Jemez River below the Village of Cañones (Figures 1 and 2). The total watershed area in the drainage is approximately 1,046 square miles, with 80% being forested, 18% rangeland, 1% agriculture and <1% urban/water. Over the years, reduced riparian vegetation, including herbaceous woody plants such as willow, narrowleaf cottonwoods or alder along the stream, and exceedences in temperature standards have been seen and documented along this reach of the Vacas. # Figure 1. # Figure 2. The Rio de las Vacas from the confluence with the Rio Cebolla to Rito de las Palomas (14 miles) is listed in the New Mexico 1998-2000 §303(d) list as not supporting its designated use due to temperature exceedences. Thermograph data shows that approximately 2 miles of the stream is not supporting its designated use due to temperature exceedences. This TMDL is for those 2 miles only. Probable sources of nonsupport include: rangeland activities (grazing), removal of riparian vegetation and streambank modification/destabilization. ## **Endpoint Identification** #### **Target Loading Capacity** The New Mexico WQCC has adopted numeric water quality standards for temperature to protect the designated use of HQCWF. These water quality standards have been set at a level to protect coldwater aquatic life such as trout. The HQCWF use designation requires that a stream reach must have water quality, stream bed characteristics, and other attributes of habitat sufficient to protect and maintain a propogating coldwater fishery (i.e., a population of reproducing salmonids). This segment of the Rio de las Vacas is designated as a Natural Resource Water for trout fishing by the New Mexico Game & Fish Department (NMG&F). The primary standard leading to an assessment of use impairment is the numeric criteria for temperature of $20\Box C$ ($68\Box F$)¹. #### **Load Allocations** ## The Stream Segment and Stream Network Temperature Models² Water temperature can be expressed as heat energy per unit volume. The Stream Segment Temperature Models (SSTEMP) provide an estimate of heat energy per unit volume expressed in Joules (the absolute meter kilogram-second unit of work or energy equal to 10^7 ergs or approximately 0.7375 foot pounds) per meter squared per second (J/M²/S) and Langleys (a unit of solar radiation equivalent to one gram calorie per square centimeter of irradiated surface) per day. The SSTEMP programs are currently divided into three related but separable components or submodels. Though technically the programs can be run in any order, for our purposes, we will conceptualize them in a physically based order (**Figure 3**): New Mexico Water Quality Control Commission, <u>State of New Mexico Standards for Interstate and Intrastate Streams</u>, Subpart I - General, Section 1102 (I), p. 5, Subpart III - Definitions and Standards Applicable to Attainable or Designated Uses, Section 3101(C), p. 44. US Geological Survey, Biological Resource Division, Midcontinent Ecological Science Center, River Systems Management Section, Fort Collins, CO, 1997. <u>The Stream Segment and Stream Temperature Models, Version 1.0</u>, pp. 35-50 Figure 3. Model Components #### **Determining the Local Solar Radiation (SSSOLAR)** To parameterize the model, follow the procedure outlined below: **Beginning Month and Day** – Enter the number of the month and day which start the time period of interest. **Ending Month and Day** – Enter the number of the month and day which end the time period of interest. **Number of Days** – The number of days is a factor which tells the program when and how often to sample during the period. If the results are for a single day only, use one day. For periods between a day and a month, 2 days is sufficient. Time periods greater than a month are not recommended. **Latitude (degrees and minutes)** – Latitude refers to the position of
the stream segment on the earth's surface relative to the equator. It may be read from any standard topographic map. You should enter both degrees and minutes in the spaces provided. **Elevation** – Read the mean elevation off of the topographic map. Air Temperature (°F) – Mean daily air temperature representative of the time period modeled. **Relative Humidity (percent)** – Mean daily relative humidity representative of the time period modeled. **Possible Sun (percent)** – This variable is an indirect measure of cloud cover. Ten percent cloud cover is 90% possible sun. Estimates are available from the weather service or can be directly measured. **Dust Coefficient** – This dimensionless value represents the amount of dust in the air. Representative values are: | Winter | - | 6 to 13 | |--------|---|---------| | Spring | - | 5 to 13 | | Summer | - | 3 to 10 | | Fall | _ | 4 to 11 | If all other variables are known, the dust coefficient may be calibrated by using known ground-level solar radiation data. For the purposes of this model, an intermediate value is sufficient; the model is not very sensitive variable. For example, when modeling summer conditions, entering 6.5 will suffice. **Ground Reflectivity (percent)** – The ground reflectivity is a measure of the amount of short wave radiation reflected from the earth back into the atmosphere, and is a function of vegetative cover, snow cover or water. Representative values are: | Meadows and fields | 14 | |-----------------------------|----------| | Leaf and needle forest | 5 to 20 | | Dark, extended mixed forest | 4 to 5 | | Heath | 10 | | Flat ground, grass covered | 15 to 33 | | Flat ground, rock | 12 to 15 | | Flat ground, tilled soil | 15 to 30 | | Sand | 10 to 20 | | Vegetation, early summer | 19 | |--------------------------|----------| | Vegetation, late summer | 29 | | Fresh snow | 80 to 90 | | Old snow | 60 to 80 | | Melting snow | 40 to 60 | | Ice | 40 to 50 | | Water | 5 to 15 | The short wave radiation units are shown in Joules per square meter per second and in Langleys per day. The latter is the common English measurement unit. The values to be carried into **SSTEMP** are the radiation penetrating the water and the daylight hours. #### **Determining Solar Shading (SSSHADE)** To parameterize the model, follow the procedure outlined below: **Latitude (degrees and minutes)** – Latitude refers to the position of the stream segment on the earth's surface relative to the equator. It may be read from any standard topographic map. You should enter both degrees and minutes in the spaces provided. **Azimuth (degrees)** – Azimuth refers to the general orientation of the stream segment with respect to due South and controls the convention of which side of the stream is East or West. A stream running North-South would have an azimuth of 0° . A stream running Northwest-Southeast would have an azimuth of -45 degrees. The direction of flow does not matter. Refer to the following diagram for guidance: Once the azimuth is determined, usually from the topographic map, the East and West sides are fixed by convention. **Width (feet)** – Refer to the average width of the stream from water's edge to water's edge for the appropriate time of the year. Note that the width and vegetative offset should usually be changed in tandem. **Month** – Enter the number of the month to be modeled. **Day** – Enter the number of the day of the month to be modeled. This program's output is for a single day. To compute an average shade value for a longer period (up to one month) use the middle day of that period. The error will usually be less than one percent. **Topographic Altitude (degrees)** – This is a measure of the average incline to the horizon from the middle of the stream. Enter a value for both East and West sides. The altitude may be measured with a clinometer or estimated from topographic maps. In hilly country, topographic maps may suffice. **Vegetative Height (feet)** – This is the average height for the shade-producing level of vegetation measured from the water's surface. **Vegetation Crown (feet)** – This is the average maximum crown diameter for the shade-producing level of vegetation along the stream. **Vegetation Offset (feet)** – This is the average offset of the stems of the shade-producing level of vegetation from the water's edge. **Vegetation Density (percent)** – This is the average screening factor (0 to 100%) of the shade-producing level of vegetation along the stream. It is composed of two parts: the continuity of the vegetative coverage along the stream (quantity), and the percent of light filtered by the vegetation's leaves and trunks (quality). For example, if there is vegetation along 25% of the stream and the average density of that coverage is 85%, the total vegetative density is .25 time .85, which equals .2125, or 21.25%. The value should always be between 0 and 100%. To give examples of shade quality, an open pine stand provides about 65% light filtering; a closed pine stand provides about 75% light removal; relatively dense willow or deciduous stands remove about 85% of the light; a tight spruce/fir stand provides about 95% light removal. Areas of extensive, dense emergent vegetation should be considered 90% efficient for the surface area covered. The program will predict the total segment shading for the set of variables you provide. The program will also display how much of the total shade is a result of topography and how much is a result of vegetation. The topographic shade and vegetative shade are added to provide total shade. However, one should think of topographic shade as always being dominant in the sense that topography always intercepts radiation first, then the vegetation intercepts what is left. It is total segment shade that is carried forward into the **SSTEMP** program. #### **Determine Resulting Stream Temperatures (SSTEMP)** To parameterize the model, follow the procedure outlined below: **Segment Inflow (cfs or cms)** – Enter the mean daily flow at the top of the stream segment. If the segment begins at a true headwater, the flow may be entered as zero; all accumulated flow will accrue from lateral (groundwater) inflow. If the segment begins at a reservoir, the flow will be outflow from the reservoir. The model assumes steady-state flow conditions. **Inflow Temperature (°F or °C)** – Enter the mean daily water temperature at the top of the **Inflow Temperature** (°F or °C) – Enter the mean daily water temperature at the top of the segment. If the segment begins at a true headwater, you may enter any water temperature because zero flow has zero heat. If there is a reservoir at the inflow, use the reservoir release temperature. Otherwise, use the outflow temperature from the upstream segment. **Segment Outflow (cfs or cms)** – The program calculates the lateral discharge by knowing the flow at the head and tail of the segment, subtracting to obtain the net difference, and dividing by segment length. The program assumes that lateral inflow (or outflow) is uniformly apportioned through the length of the segment. If any "major" tributaries enter the segment, divide the segment into subsections between such tributaries. "Major" is defined as any stream contributing greater than 10% of the mainstem flow. **Lateral Temperature (°F or °C)** – The temperature of the lateral inflow, barring tributaries, should be the same as the groundwater temperature. In turn, groundwater temperature is often very close to the mean annual air temperature. This can be verified this by checking USGS well log temperatures. Obvious exceptions may arise in areas of geothermal activity. If irrigation return flows make up most of the lateral flow, they may be warmer than mean annual air temperature. Return flow temperature may be approximated by equilibrium temperatures. **Segment Length (miles or kilometers)** – Enter the length of the segment for which you want to predict the outflow temperature. **Manning's n (dimensionless)** – Manning's n is an empirical measure of the stream's "roughness." A generally acceptable default value is 0.035. The variable is necessary only if you are interested in predicting the minimum and maximum daily fluctuation in temperatures. This variable is not used in the prediction of the mean daily water temperature, and the model is not a particularly sensitive to it. **Elevation Upstream (feet or meters)** – Enter the elevation as taken from a 7-1/2 minute quadrangle map. **Elevation Downstream (feet or meters) -** Enter the elevation as taken from a 7-1/2 minute quadrangle topographic map. Width's A Term (dimensionless) – This variable may be derived by calculating the wetted width versus discharge relationship. To conceptualize this, plot the width of the segment on the Y-axis and discharge on the X-axis. Three or more measurements are much better than two. The relationship should approximate a straight line, the slope of which is the B term. Substitution of the stream's actual wetted width for the A term will result if the B term is equal to zero. This is satisfactory if you will not be varying the flow, and thus the stream width, very much in you simulations. If, however, you will be changing the flow by a factor of 10 or so, you should go to the trouble of calculating the A and B terms more precisely. **Width's B Term (dimensionless)** – The B term is calculated by linear measurements from the above mentioned plot. A good estimate in the absence of anything better is 0.20 (Leopold, 1964). **Thermal Gradient (Joules/Meter²/Second/°C)** – This quantity is a measure of the rate of thermal flux from the streambed to the water. The model is not particularly sensitive to this variable. The default value is 1.65. **Air Temperature** (°F or °C) – Enter the mean daily air temperature. This and the following meteorological variables may come from weather reports which can be obtained for a weather station near the site.
Relative Humidity (percent) – Obtain the mean daily relative humidity for the area by measurement or from the weather service. **Wind Speed (miles/hour or meters/second)** – Measure or obtain from the weather service. **Percent Possible Sun (percent)** – This variable is an indirect measure of cloud cover. Ten percent cloud cover is 90% possible sun. Estimates are available from the weather service or can be directly measured. **Solar Radiation (Langleys/day or Joules/meter²/second)** – Enter the results from the **SSSOLAR** program. If you use a source other than SSSOLAR (such as Cinquemani 1978), you should assume that approximately 93% of the ground-level solar radiation actually enters the water; the rest is assumed to be reflected. Thus, multiply any recorded ground-level solar measurements by 0.93 to calculate the radiation actually entering the water. **Daylight Length (hours)** – Adjust the time between sunrise and sunset for the time of year. You may use the **SSSOLAR** program to calculate this. **Segment Shading (percent)** – This variable refers to how much of the segment is shaded by vegetation, cliffs, etc. If 10% of the water surface is shaded, enter 10. To be accurate, the **SSSHADE** model should be used to predict the actual shading value based on topography, vegetative coverage and vegetative density. In lieu of using the **SSSHADE** model, you may think of the shade factor as being the average percent of water surface shaded throughout the day. In actuality, shade represents the percent of the incoming solar radiation that does not reach the water. Ground Temperature (°F or °C) – Use mean annual air temperature from the weather service **Dam at Inflow (Yes = 1 No = 0)** – If a reservoir is supplying the inflow, enter a 1, otherwise enter a 0. The maximum daily water temperature is calculated by following a parcel of water from solar noon at the top of the stream segment to the end of the segment, allowing it to heat up towards the maximum equilibrium temperature. If there is an upstream reservoir or spring that is the source of constant temperature water, and the distance upstream is less than the distance traveled by the water parcel from solar noon to the end of the segment, the water parcel from the dam's discharge is heated instead of the water parcel a full half day's travel upstream. The stream segments meteorology and geometry supplied as variables will apply to the distance upstream through which the water column travels. The program will predict the 24-hour minimum, mean and maximum daily water temperature for the set of variables provided. The theoretical basis for the model is strongest for the mean daily temperature. The maximum daily temperature varies as a function of several different factors. The mean daily equilibrium temperature is that temperature which the mean daily water temperature will approach if all conditions remain the same as the water parcel travels downstream. Of course, all conditions cannot remain the same, since the elevation changes immediately. The maximum daily equilibrium temperature is that temperature which the maximum daily water temperature will approach. Other results include the intermediate variables average width, average depth and slope, calculated from the twenty input variables, and the heat flux components. These heat flux components are abbreviated in the program's output as follows: | ATM | = | atmospheric component | |-----|---|----------------------------------| | CVN | = | convection component | | CDN | = | conduction component | | EVP | = | evaporation component | | FRC | = | friction component | | SOL | = | solar radiation component | | VEG | = | vegetative radiation component | | WAT | = | water's back radiation component | The sign of these components shows whether or not heat is entering (+) or exiting (-) the water. The units are in joules/meter²/second. ## **Assumptions and Limitations** There are several assumptions that apply to SNTEMP. These assumptions in turn dictate the limitations in terms of model applications. First, SNTEMP is a steady state model. It assumes that the conditions being simulated involve only steady flow – no hydropeaking can be simulated unless the flows are essentially constant for the entire averaging period. The minimum average period is one day. Similarly, the boundary conditions of SNTEMP are assumed homogeneous and constant. This has implications for the maximum size of the network simulated for a single averaging period. Second, SNTEMP assumes homogeneous and instantaneous mixing wherever two sources of water are combined. There is no lateral or vertical temperature distribution (or dispersion/diffusion), represented in the model. Third, SNTEMP itself is meant solely for stream temperature predictions. It will not handle stratified reservoirs, though river-run reservoirs with equilibrium releases may be simulated. Fourth, SNTEMP is not a hydrology model. It should be relied on to distribute flows in an ungaged network. That is often an additional, non-temperature model task. Fifth, SNTEMP may not be reliable in very cold conditions, i.e., water temperatures less than 4°C. It is not meant for ice or the like. Finally, SNTEMP and SSTEMP have been tested only in the northern hemisphere. #### **Temperature Allocations as Determined by Percent (%) Shade** The following table shows outputs of the three-month model run from June 1 through August 31. As the % total shade is increased, the maximum 24-hour temperature decreases until the HQCWF standard (20°C, 68°F) is achieved. This occurs when the % total shade of the model is 68 and higher. The actual load allocation (LA) of 100 joules/meter²/second is achieved at 71% shade or higher according to the model runs. # **Three Month Summer Model Run June Through August** | Rosgen
Channel
Class | WQS
(HQCWF) | Model Run
Dates | Segment
Length
(mi) | Solar Radiation
Component per 24-
Hours
(+/-) | %
Total
Shade | %
Topo
Shad
e | %
Veg
Shade | Temperature □F
(24 hour) | | (24 hour) (24 ho | | mperature □C
(24 hour) | | |----------------------------|---|---------------------------------------|---|---|---------------------|----------------------------|----------------------------|-----------------------------|----------------------------|----------------------------|-------------------------|---------------------------|--| | C4 Stream
Type | 20□C
(68□F) | June 1 thru Aug
31 | 2 | Current Field Condition +224.7 joules/meter ² / second | 35 | 34 | 1 | Minimum
Mean
Maximum | 53.63
64.65
75.67 | Minimum
Mean
Maximum | 12.01
18.14
24.26 | | | | | | | | +207.4
joules/meter ² /second | 40 | 34 | 5 | Minimum
Mean
Maximum | 53.53
64.05
74.56 | Minimum
Mean
Maximum | 11.96
17.80
23.64 | | | | 1 | Stream Segment Temperature Model (SSTEMP) TEMPERATURE ALLOCATIONS AS DETERMINED BY % SHADE ON THE MIDDLE RIO DE LAS VACAS * DENOTES 24 HOUR ACHIEVEMENT OF SURFACE WATER QUALITY STANDARD FOR TEMPERATURE Actual Reduction in Solar Load to this Stream to meet the State surface water quality standard is: | | +190.1
joules/meter ² /second | 45 | 34 | 10 | Minimum
Mean
Maximum | 53.46
63.44
73.43 | Minimum
Mean
Maximum | 11.92
17.46
23.01 | | | | | DETERMINE | | | +172.8
joules/meter ² /second | 50 | 34 | 16 | Minimum
Mean
Maximum | 53.40
62.83
72.26 | Minimum
Mean
Maximum | 11.88
17.13
22.37 | | | | | WATER (Actual Red | | | +155.6
joules/meter ² /second | 55 | 34 | 21 | Minimum
Mean
Maximum | 53.36
62.21
71.07 | Minimum
Mean
Maximum | 11.86
16.78
21.70 | | | | | 224.70 jou | lles/meter²/seco | ond (current conditiond (71% shaded w | on) – 100.20 | +138.3
joules/meter ² /second | 60 | 34 | 25 | Minimum
Mean
Maximum | 53.34
61.59
69.85 | Minimum
Mean
Maximum | 11.86
16.44
21.03 | | | | ♦ Denotes | = 124.50 joules/meter²/second Denotes the achievement of the 100 joules/meter²/second load allocation (LA) | | +121.0
joules/meter ² /second | 65 | 34 | 31 | Minimum
Mean
Maximum | 53.34
60.96
68.59 | Minimum
Mean
Maximum | 11.85
16.07
20.32 | | | | | | | | *+110.6
joules/meter²/second | *68 | 34 | 34 | Minimum
Mean
Maximum | 53.34
60.59
* 67.83 | Minimum
Mean
Maximum | 11.86
15.88
* 19.90 | | | | | | | ♦+100.2
joules/meter²/second | <i>♦71</i> | 34 | 36 | Minimum
Mean
Maximum | 53.36
60.21
67.05 | Minimum
Mean
Maximum | 11.86
15.67
19.47 | | | | | #### **Link Between Water Quality and Pollutant Sources** Decreased effective shade levels result from reduction of riparian vegetation. This leads to increased incident solar radiation on the water surface and therefore increased energy loading. Wider stream channels also increase the stream surface area exposed to sunlight and heat transfer. Riparian area and channel morphology disturbances are attributed to past and to some extent current rangeland grazing practices which have resulted in reduction of riparian vegetation and streambank destabilization. These nonpoint sources of pollution primarily affect the water quality parameter temperature through increased solar loading by: (1) increasing stream surface solar radiation and loading and (2) increasing stream surface area exposed to solar radiation loading. (Figure 4) Riparian vegetation, stream morphology, hydrology, climate and geographic location and aspect influence stream temperature.
Although climate and geographic location and aspect are outside of human control, the condition of the riparian area, channel morphology and hydrology can be affected by land use activities. Specifically, the elevated summertime stream temperatures attributable to anthropogenic causes in the Jemez Watershed result from the following conditions: - 1. Channel widening (increased width to depth ratios) increases the stream surface area exposed to incident solar radiation, - 2. Riparian vegetation disturbance reduces stream surface shading, riparian vegetation height and density, - 3. Reduced summertime base flows that result from instream withdrawals Analysis presented in this TMDL will demostrate that defined loading capacities will ensure attainment of State water quality standards. Specifically, the relationship between shade, solar radiation, and water quality attainment will be demonstrated. Vegetation density increases will provide necessary shading, as well as encourage bank building processes in severe hydrologic events. #### **Margin of Safety (MOS)** The federal Clean Water Act (CWA) requires that each TMDL be calculated with a margin of safety (MOS). This statutory requirement that TMDLs incorporate a MOS is intended to account for uncertainty in available data or in the actual effect controls will have on loading reductions and receiving water quality. A MOS may be expressed as unallocated assimilative capacity or conservative analytical assumptions used in establishing the TMDL (e.g., derivation of numeric targets, modeling assumptions or effectiveness of proposed management actions). The MOS may be implicit, utilizing conservative assumptions for calculation of the loading capacity, WLAs and LAs. The MOS may also be explicitly stated as an added separate quantity in the TMDL calculation. In the development of this temperature TMDL, the following conservative assumptions were used to parameterize the model: • Warmest time of the year was used in the modeling due to the seasonality of temperature exceedences (June 1 through August 31). The average 1998 monthly ambient air temperatures for June, July and August An upstream thermograph was deployed to document the mean daily water temperature above the project site Actual elevation and latitude/longitude were determined by using a global positioning system (GPS) at the site • Critical upstream and downstream low flows were used due to the decreased assimilative capacity of the stream to absorb and disperse solar heat at these flows Low flow was modeled using two formulas developed by the USGS. One formula (Waltemeyer 1987) is recommended when the ratio between the two watershed areas is between 0.5 and 1.5. The other formula, to be used when the watershed ratio is outside this range, is a regression formula also developed by the USGS (Borland 1970). **Figure 4.** Factors that Impact Water Temperature • Stream channel geomorphology was used to determine the level of functionality of the stream along with other physical field measurements that were used in the modeling process Actual wetted-width of the stream was used Actual stream channel type was characterized as a "C" channel where upstream it is a "B" channel type • Response of receiving waters under various allocation scenarios Different shading scenarios were used to show the decease in water temperatures at the critical low flow (See tables) Expression of analysis results in ranges Analysis results provide a range of temperature outputs (See tables) Because of the high quality of data and information that was put into this model and the continuous field monitoring data used to verify these model outputs, an explicit MOS of 10% is assigned to this TMDL. #### **Consideration of Seasonal Variation** Section 303(d)(1) of the CWA requires TMDLs to be "established at a level necessary to implement the applicable water quality standard with seasonal variation." Both stream temperature and flow vary seasonally and from year to year. Water temperatures are coolest in winter and early spring months. Thermograph records show that temperatures may exceed State water quality standards in summer and in the case of the Middle Rio de las Vacas, early fall. Warmest stream temperatures corresponded to prolonged solar radiation exposure, warm air temperature and low flow conditions. These conditions occur during late summer and early fall and promote the warmest seasonal instream temperatures. ## **Monitoring Plan** Pursuant to Section 106(e)(1) of the CWA, the SWQB has established appropriate monitoring methods, systems and procedures in order to compile and analyze data on the quality of the waters of New Mexico. In accordance with the New Mexico Water Quality Act, the SWQB has developed and implemented a comprehensive water quality monitoring strategy for the surface waters of the State. The monitoring strategy establishes the methods of identifying and prioritizing water quality data needs, specifies procedures for acquiring and managing water quality data, and describes how these data are used to progress toward three basic monitoring objectives: to develop water quality-based controls, to evaluate the effectiveness of controls and to conduct water quality assessments. In order to optimize the efficiency of this monitoring effort necessary to support the development of TMDLs, the SWQB has adopted a rotating basin monitoring strategy. This strategy selects a number of watersheds which are intensively monitored each year with an established return frequency. The actual watersheds monitored in any given year will be determined as a function of the priorities specified below. Current priorities for monitoring in the SWQB are determined by utilizing the following documents: - §303(d) consent decree (*Forest Guardians and Southwest Environmental Center v. Carol Browner, Administrator, U.S. Environmental Protection Agency*, Civil Action No. 96-0826 LH/LFG) - §303(d) settlement agreement MOU - Clean Water Action Plan (CWAP) - Unified Watershed Assessment (UWA) Short-term efforts will be directed toward those waters which are on the EPA TMDL consent decree list and which are due within the first two years of the consent decree schedule. Once assessment monitoring is completed those reaches still showing impacts and requiring a TMDL will be targeted for more intensive monitoring. Methods of data acquisition include fixed-station monitoring, intensive surveys of priority water bodies including biological assessments, and compliance monitoring of industrial, federal and municipal dischargers. Long term monitoring for assessments will be accomplished through the establishment of sampling sites that are representative of the waterbody and which can be revisited every five years. This information will provide time relevant information for use in 305(b) assessments and to support the need for developing TMDLs. #### The approach provides: - an unbiased assessment of the waterbody and establishes a long term monitoring record for trend analyses. - a systematic, detailed review of water quality data and allows for a more efficient use of resources. - information at a scale useful to the implementation of corrective activities. - an established order of rotation and predictable sampling in each - basin. This allows easier coordination efforts with other programs and water quality entities. - Enhanced program efficiency and improved basis for management decisions. It should be noted that a basin will not be ignored during its 4 year intensive sampling hiatus. The sampling program is supplemented with other data collection efforts which are classified as field studies. The 4-year interim will be used to analyze data, conduct field studies to further characterize identified problems, and develop TMDLs and implement corrective actions. Both types of monitoring, long term and field studies, contribute to the 305(b) report and 303(d) listing processes. The SWQB maintains current quality assurance and quality control plans to cover all monitoring activities. This document "*Quality Assurance Project Plan for Water Quality Management Programs*" is updated and certified annually by US EPA Region 6. In addition, the SWQB identifies the data quality objectives required to provide information of sufficient quality to meet the established goals of the program. The following draft schedule is a draft for sampling seasons through 2002 and will be done in a consistent manner to support the New Mexico Unified Watershed Assessment (UWA) and the Nonpoint Source Management Program. This sampling regime will reflect seasonal variation and includes sampling in spring, summer, and fall for each of the watersheds. - 1998 Jemez, Chama (above El Vado), Cimarron (above Springer), Santa Fe River, San Francisco - 1999 Chama (below El Vado), Middle Rio Grande, Gila River Watershed, Red River Watershed - 2000 Mimbres Basin, Dry Cimarron Basin, Upper Pecos (Ft. Sumner to headwaters), Upper Rio Grande (1) - 2001 Upper Rio Grande (2), Lower Pecos (Roswell south), Closed Basins, Zuni Watershed - 2002 Canadian Basin, Lower Rio Grande, San Juan River Basin, Rio Puerco Watershed ## **Implementation Plan** #### **Management Measures** Management measures are "economically achievable measures for the control of the addition of pollutants from existing and new categories and classes of nonpoint sources of pollution, which reflect the greatest degree of pollutant reduction achievable through the application of the best available nonpoint pollution control practices, technologies, processes, siting criteria, operating methods, or other alternatives" (USEPA, 1993). A combination of best management practices (BMPs) will be used to implement this TMDL. Stakeholder and public outreach and involvement in the implementation of this TMDL will be ongoing. Stakeholder participation will include both choosing and installing BMPs, as well as participation in volunteer monitoring.
Implementation of this TMDL will consist of three main phases: - 1. Temperature baseline verification monitoring - 2. BMP implementation - 3. Effectiveness monitoring #### 1. Temperature Baseline Verification Monitoring Temperature baseline verification monitoring began July 15, 1998 and ran until September 28, 1998. Thermographs were set to read every hour in order to document diurnal fluctuations in the system. Thermographs were re-deployed beginning March 24, 1999 and will be left in place until early September 1999 to continue temperature data collection. This verification monitoring consists of baseline data collection, verification of current conditions including identification of priority sites for BMP implementation and identification of monitoring locations which will be necessary in order to accurately measure improvements. SWQB has conducted the following baseline verification monitoring activities as part of this phase: - Establishment of photo documentation points - Establishment of monitoring sites - Collection of baseline data including water chemistry, TDS TSS, turbidity, DO, anion/cation, conductivity, temperature, canopy density (stream shade), cross channel profiles, pebble count, percent fines and embeddedness. Once baseline verification monitoring has been completed, the BMP implementation phase will begin. #### 2. Potential Middle Rio de las Vacas Project BMPs and their Anticipated #### **Contribution to Load Reduction** #### 1) Riparian Revegetation (plantings) Increased canopy cover, stream shade and streambank soil stability. Decreased peak water temperatures, decreased width to depth ratios, a trend toward aggradation of the channel and stream access to the floodplain. Riparian Plantings will consist of native willow, Coyote Willow (*Salix exigua*), Black Willow (*Salix gooddingii*), Narrowleaf Cottonwood (*Populus angustifolia*) and Alder (*Alnus tenuifolia*) plantings or containerized stock. #### 2) Riparian Fencing Protection for heavily impacted areas and/or newly rehabilitated segments. Increased revegetation success and streambank soil stability. Decreased TSS and turbidity. #### 3) Streambank Modification/Channel Reconstruction Accelerated healing of banks, restoration of sinuosity patterns, reduced erosion and sedimentation originating from raw streambanks. This project on the middle Rio de las Vacas will result in approximately 1.5-2 linear miles of revegetation. Final priorities concerning riparian fencing, streambank/channel modification will be made following baseline verification monitoring. SWQB will encourage public/private land owners and volunteers to become involved and assist in all phases of the implementation process. #### 3. BMP Effectiveness Monitoring The currently approved QAPP and Nonpoint Source (NPS) Standard Operating Procedures (SOP) methods will be used for all sampling and monitoring for this project. In order to estimate BMP effectiveness, monitoring efforts will focus on the appropriate physical components of the stream system. The following physical parameters will be monitored in order to evaluate the effectiveness of BMP's: #### • Cross Channel Profiles These profiles will be established in key locations to measure changes in channel morphology and width:depth ratios. Natural stream channel stability is achieved by allowing the river to develop a stable dimension, pattern and profile such that, over time, channel features are maintained and the stream system neither aggrades nor degrades. #### • Riparian Canopy Densities Density will be measured at fixed locations to determine quantifiable differences in stream shade. #### Photo Documentation Points Photographs will be used to evaluate the success of revegetation efforts and to document changes in channel morphology. It is recognized that measurable changes in these parameters will require some time occur, accordingly, monitoring activities will continue until changes in the temperature of this reach of the Rio de las Vacas have demonstrated the effectiveness of the BMP's. #### **Time Line** | Implementation Action | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | |--------------------------------------|--------|--------|--------|--------|--------| | Public Outreach and Involvement | X | X | X | X | X | | Establish Milestones | X | | | | | | Secure Funding | X | | X | | | | Implement Management Measures (BMPs) | | X | X | | | | Monitor BMPs | | X | X | X | | | Determine BMP Effectiveness | | | | X | X | | Re-evaluate Milestones | | | | X | X | #### **Assurances** New Mexico's Water Quality Act does not contain enforceable prohibitions directly applicable to nonpoint sources of pollution. The Act does authorize the Water Quality Control Commission to "promulgate and publish regulations to prevent or abate water pollution in the state" and to require permits. The Water Quality Act (20 NMAC 6.2) (NMWQCC 1995a) also states in §74-6-12(a): The Water Quality Act (this article) does not grant to the commission or to any other entity the power to take away or modify the property rights in water, nor is it the intention of the Water Quality Act to take away or modify such rights. In addition, the State of New Mexico Surface Water Quality Standards (see Section 1100E and Section 1105C) (NMWQCC 1995b) states: These water quality standards do not grant the Commission or any other entity the power to create, take away or modify property rights in water. New Mexico policies are in accordance with the federal Clean Water Act §101(g): It is the policy of Congress that the authority of each State to allocate quantities of water within its jurisdiction shall not be superseded, abrogated or otherwise impaired by this Act. It is the further policy of Congress that nothing in this Act shall be construed to supersede or abrogate rights to quantities of water which have been established by any State. Federal agencies shall co-operate with State and local agencies to develop comprehensive solutions to prevent, reduce and eliminate pollution in concert with programs for managing water resources. Nonpoint source water quality improvement work utilizes a voluntary approach. This provides technical support and grant money for the implementation of best management practices and other NPS prevention mechanisms through §319 of the Clean Water Act. Since this TMDL will be implemented through NPS control mechanisms the New Mexico Nonpoint Source Program is targeting efforts to this and other watersheds with TMDLs. The Nonpoint Source Program coordinates with the Nonpoint Source Taskforce. The Nonpoint Source Taskforce is the New Mexico statewide focus group representing federal and state agencies, local governments, tribes and pueblos, soil and water conservation districts, environmental organizations, industry, and the public. This group meets on a quarterly basis to provide input on the Section 319 program process, to disseminate information to other stakeholders and the public regarding nonpoint source issues, to identify complementary programs and sources of funding, and to help review and rank Section 319 proposals. In order to ensure reasonable assurances for implementation in watersheds with multiple landowners, including Federal, State and private land, NMED has established MOUs with different Federal agencies, in particular the Forest Service and the Bureau of Land Management. MOUs have also been developed with other State agencies, such as the New Mexico Highway Department. These MOUs provide for coordination and consistency in dealing with nonpoint source issues. New Mexico's Clean Water Action Plan has been developed in a coordinated manner with the State's 303(d) process. All Category I watersheds identified in New Mexico's Unified Watershed Assessment process are totally coincident with the impaired waters list for 1996 and 1998 approved by EPA. The State has given a high priority for funding assessment and restoration activities to these watersheds. The time required to attain standards in this case is estimated to be 5-10 years. Standards attainment is predicated on the following growth rates of the riparian species as follows: | <u>Plant Species</u> | Predicted Time to Maturity (years) | |---|------------------------------------| | Coyote Willow (Salix exigua) | 1-3 | | Black Willow (Salix gooddingii) | 1-3 | | Alder (Alnus tenuifolia) | 3-5 | | Narrowleaf Cottonwood (Populus angustifolia | 7-10 | ## **Milestones** Milestones will be used for determining if BMP's are being implemented and standards attained. For this TMDL several milestones will be established as follows: #### **Education/Outreach Milestone** Implement outreach programs for schools, educators, citizens, government officials, landowners, land managers, resource professionals and agency representatives. #### **Grazing/Rangeland Milestones** Demonstrate rotational grazing and other grazing/wildlife management systems. Implement projects on federal, State and private lands for riparian restoration with improved grazing/wildlife management. #### **Agriculture Milestones** Implement erosion control BMPs. #### **Measures of Success:** - Improved bank stability and vegetation stability by increasing root systems thus decreasing sediment inputs into the system and improving canopy densities. Measurement tools include but are not limited to pebble counts, embeddedness, % fines, canopy densities and root density estimates. - Increased stream shade. Measurement tool spherical densiometer readings. - Measurable reductions in TSS and peak turbidity. Measurement tools include but are not limited to pebble counts, embeddedness, % fines, turbidity readings and lab analyses. - Increased interagency cooperation via communications with the land management agencies, soliciting their input into the process. - Increased public participation via pre-monitoring and postmonitoring meetings. Expanded water quality database and
understanding of the relationships between traditional management activities and NPS pollution. - Increased interagency agreement in determining BMP application and suitability. - Appropriateness of milestones will be re-evaluated periodically, depending on the BMPs that were implemented. Further implementation of this TMDL will be revised based on this reevaluation. ## **Public Participation** The purpose of public participation is to involve all of the interested stakeholders from the start of the process. This requires the sharing of results from the sampling efforts and an indication of what TMDLs will be necessary, along with the implementation plans of these TMDLs (**Figure 5**). Public comments and responses can be found in *Appendix D* of this document. Figure 5. Public Participation Flowchart Appendix A Thermograph/Geomorphological Data and Sites ## Middle Rio de las Vacas Thermograph Data | Total Readings | 1793 | |----------------|------| | Max. Temp. | 27 | | # Values > 20 | 375 | | % Values > 20 | 20.9 | | Avg. Temp. | 17.0 | | Min. Temp. | 7 | | Variance | 13.8 | Each bar on the graph represents the 24-hour maximum temperature on each day, not the entire data set of 1,793 (i.e. 27°C on 7/19/98). # Middle Rio de las Vacas Thermograph Site # Middle Rio de las Vacas Geomorphological Site # MIDDLE RIO de las VACAS CROSS-CHANNEL PROFILE THALWAG = the thread of the deepest water; SINUOSITY = stream length/valley length or valley slope/channel slope; ENTRENCHMENT RATIO = the degree of vertical containment of a river channel (width of the flood prone area at an elevation twice the maximum bankfull depth/bankfull width; W/D RATIO = the shape of the channel cross-section (ratio of bankfull width/mean bankfull depth); SLOPE = slope of the water surface averaged for 20-30 channel widths # **Appendix B** SSTEMP Model Outputs SSTEMP V3 1 06-28-1999 09:16:35 | Temp21 | Run #1 | | | | |---|---|-------------------------------|------------------------------|-------------------------------| | 2.650
56.120
3.510
55.000
2.000
0.035 | Segment Inflow Inflow Temperature Segment Outflow Lateral Temperature Segment Length Manning's n | | cfs
□F
cfs
□F
mi | | | 8000.000
7790.000
26.000
0.200 | Elevation Upstream Downstream Width's A Term B Term where W = A* | | ft
ft | | | 1.650
83.000
10.000
8.000
90.000
713.830 | Thermal Gradient j/m ² Air Temperature Relative Humidity Wind Speed Percent Possible Sun Solar Radiation | /s/c | □F
%
mph
%
Langl | evs | | 13.960
35.000
55.000
0.000 | Daylight Length Segment Shading Ground Temperature Dam at Inflow (Yes=1 | No=0) | hr
%
□F | Cys | | Mean 24-hour | nour temperature
temperature
hour temperature | 53.63□F
64.65□F
75.67□F | to
to
to | 56.20□F
66.06□F
75.92□F | | SSTEMP V3 1 | 06-28-1999 09:32:3: | 5 | | | | Temp22 | Run #2 | | | | | 2.650
56.120
3.510
55.000
2.000
0.035 | Segment Inflow Inflow Temperature Segment Outflow Lateral Temperature Segment Length Manning's n | | cfs
□F
cfs
□F
mi | | | 8000.000
7790.000
26.000
0.200
1.650 | Elevation Upstream Downstream Width's A Term B Term where W = A* Thermal Gradient j/m² | - | ft
ft | | | 83.000 | Air Temperature | , G/ C | $\Box F$ | | | 10.000
8.000
90.000
713.830
13.960
40.000
55.000
0.000 | Relative Humidity Wind Speed Percent Possible Sun Solar Radiation Daylight Length Segment Shading Ground Temperature Dam at Inflow (Yes=1) | No=0) | %
mph
%
langley
hr
%
□F | /S | |---|--|-------------------------------|---|-------------------------------| | Mean 24-hour | our temperature
temperature
nour temperature | 53.53□F
64.05□F
74.56□F | to
to
to | 55.96□F
65.40□F
74.83□F | | SSTEMP V3 1 | 06-28-1999 09:32:52 | 2 | | | | Temp23 | Run #3 | | | | | 2.650
56.120
3.510
55.000
2.000 | Segment Inflow Inflow Temperature Segment Outflow Lateral Temperature Segment Length | | cfs
□F
cfs
□F
mi | | | 0.035
8000.000
7790.000
26.000
0.200
1.650 | Manning's n Elevation Upstream Downstream Width's A Term B Term where W = A* Thermal Gradient j/m²/ | | ft
ft | | | 83.000
10.000
8.000
90.000
713.830
13.960
45.000
55.000
0.000 | Air Temperature Relative Humidity Wind Speed Percent Possible Sun Solar Radiation Daylight Length Segment Shading Ground Temperature Dam at Inflow (Yes=1) | | □F % mph % langley hr % | /S | | Mean 24-hour | our temperature
temperature
nour temperature | 53.46□F
63.44□F
74.43□F | to
to
to | 55.72□F
64.72□F
73.72□F | ## SSTEMP V3 1 06-28-1999 09:33:08 | Temp24 | Run #4 | | | | |---------------------------------|--|------------------|----------|--------------------| | 2.650 | Segment Inflow | | cfs | | | 56.120 | Inflow Temperature | | □F | | | 3.510 | Segment Outflow | | cfs | | | 55.000 | Lateral Temperature | | □F | | | 2.000 | Segment Length | | mi | | | 0.035 | Manning's n | | | | | 8000.000 | Elevation Upstream | | ft | | | 7790.000 | Downstream | | ft | | | 26.000 | Width's A Term | | | | | 0.200 | B Term where $W = A*Q*$ | **B | | | | 1.650 | Thermal Gradient j/m ² /s/c | | | | | 83.000 | Air Temperature | | $\Box F$ | | | 10.000 | Relative Humidity | | % | | | 8.000 | Wind Speed | | mph | | | 90.000 | Percent Possible Sun | | % | | | 713.830 | Solar Radiation | | langley | S | | 13.960 | Daylight Length | | hr | | | 50.000 | Segment Shading | | % | | | 55.000 | Ground Temperature | | $\Box F$ | | | 0.000 | Dam at Inflow (Yes=1 No |)=0) | | | | Minimum 24-ho
Mean 24-hour t | * | 3.40□F
2.83□F | to
to | 55.50□F
64.04□F | | | . | 2.26□F | to | 72.57□F | | Maximum 24-ii | our temperature | 2.20 | 10 | /2.5/LI | | SSTEMP V3 1 | 06-28-1999 09:33:21 | | | | | Temp25 | Run #5 | | | | | 2.650 | Segment Inflow | | cfs | | | 56.120 | Inflow Temperature | | $\Box F$ | | | 3.510 | Segment Outflow | | cfs | | | 55.000 | Lateral Temperature | | $\Box F$ | | | 2.000 | Segment Length | | mi | | | 0.035 | Manning's n | | | | | 8000.000 | Elevation Upstream | | ft | | | 7790.000 | Downstream | | ft | | | 26.000 | Width's A Term | | | | | 0.200 | B Term where $W = A*Q*$ | | | | | 1.650 | Thermal Gradient j/m²/s/c | ; | _ | | | 83.000 | Air Temperature | | ∐F | | | 10.000 | Relative Humidity | | % | | | 8.000 | Wind Speed | | mph | | | 90.000 | Percent Possible Sun | | % | | | 713.830
13.960
55.000
55.000
0.000 | Solar Radiation Daylight Length Segment Shading Ground Temperature Dam at Inflow (Yes=1 | No=0) | langley
hr
%
□F | y'S | |--|---|-------------------------------|------------------------------|-------------------------------| | Minimum 24-hour temperature
Mean 24-hour temperature
Maximum 24-hour temperature | | 53.36□F
62.21□F
71.07□F | to
to
to | 55.29□F
63.34□F
71.39□F | | SSTEMP V3 1 | 06-28-1999 09:33:39 |) | | | | Temp26 | Run #6 | | | | | 2.650
56.120
3.510
55.000
2.000 | Segment Inflow Inflow Temperature Segment Outflow Lateral Temperature Segment Length | | cfs
□F
cfs
□F
mi | | | 0.035
8000.000
7790.000
26.000
0.200 | Manning's n Elevation Upstream Downstream Width's A Term B Term where W = A* | • | ft
ft | | | 1.650
83.000
10.000
8.000
90.000
713.830
13.960
60.000
55.000
0.000 | Thermal Gradient j/m²/Air Temperature Relative Humidity Wind Speed Percent Possible Sun Solar Radiation Daylight Length Segment Shading Ground Temperature Dam at Inflow (Yes=1 | | □F % mph % langley hr % | /S | | Minimum 24-hour temperature $53.34\Box F$ Mean 24-hour temperature $61.59\Box F$ Maximum 24-hour temperature $69.85\Box F$ | | | to
to
to | 55.10□F
62.64□F
70.18□F | ## SSTEMP V3 1 06-28-1999 09:33:57 | Temp27 | Run #7 | | | | |----------------|--------------------------------------|---------|----------|---------| | 2.650 | Segment Inflow | | cfs | | | 56.120 | Inflow Temperature | | □F | | | 3.510 | Segment Outflow | | cfs | | | 55.000 | Lateral Temperature | | $\Box F$ | | | 2.000 | Segment Length | | mi | | | 0.035 | Manning's n | | | | | 8000.000 | Elevation Upstream | | ft | | | 7790.000 | Downstream | | ft | | | 26.000 | Width's A Term | | | | | 0.200 | B Term where $W = A*0$ | Q**B | | | | 1.650 | Thermal Gradient j/m ² /s | s/c | | | | 83.000 | Air Temperature | | $\Box F$ | | | 10.000 | Relative Humidity | | % | | | 8.000 | Wind Speed | | mph | | | 90.000 | Percent Possible Sun | | % | | | 713.830 | Solar Radiation | | langley | S | | 13.960 | Daylight Length | | hr | | | 65.000 | Segment Shading | | % | | | 55.000 | Ground Temperature | | $\Box F$ | | | 0.000 | Dam at Inflow (Yes=1 1 | No=0) | | | | Minimum 24-ho | our temperature | 53.34□F | to | 54.91□F | | Mean 24-hour t | | 60.96□F | to | 61.93□F | | Maximum 24-h | our temperature | 68.59□F | to | 68.94□F | | SSTEMP V3 1 | 06-28-1999 09:34:43 | | | | | Temp28 | Run #8 | | | | | 2.650 | Segment Inflow | | cfs | | | 56.120 | Inflow Temperature | | $\Box F$ | | | 3.510 | Segment Outflow | | cfs | | | 55.000 | Lateral Temperature | | $\Box F$ | | | 2.000 | Segment Length | |
mi | | | 0.035 | Manning's n | | | | | 8000.000 | Elevation Upstream | | ft | | | 7790.000 | Downstream | | ft | | | 26.000 | Width's A Term | | | | | 0.200 | B Term where $W = A*0$ | - | | | | 1.650 | Thermal Gradient j/m ² /s | s/c | | | | 83.000 | Air Temperature | | □F | | | 10.000 | Relative Humidity | | % | | | 8.000 | Wind Speed | | mph | | | 90.000 | Percent Possible Sun | | % | | | 713.830 | Solar Radiation | | langl | eys | |-----------------------------|--------------------|----------|----------|---------| | 13.960 | Daylight Length | | hr | | | 40.000 | Segment Shading | | % | | | 55.000 | Ground Temperatur | e | $\Box F$ | | | 0.000 | Dam at Inflow (Yes | =1 No=0) | | | | Minimum 24- | hour temperature | 53.34□F | to | 54.81□F | | Mean 24-hour | r temperature | 60.59□F | to | 61.49□F | | Maximum 24-hour temperature | | 67.83□F | to | 68.18□F | # **June Single 24-Hour Model Outputs** | DATE | JOULES/M ² /S | LANGLEYS/DAY | DAY LENGTH | |-----------|--------------------------|--------------|-------------| | (/1 (/2 | 257.02 | 720.04 | (Sun Hours) | | 6/1-6/2 | 357.83 | 738.94 | 14.29 | | 6/2-6/3 | 358.26 | 739.83 | 14.30 | | 6/3-6/4 | 358.66 | 740.66 | 14.32 | | 6/4-6/5 | 359.04 | 741.44 | 14.33 | | 6/5-6/6 | 359.39 | 742.16 | 14.34 | | 6/6-6/7 | 359.72 | 742.84 | 14.36 | | 6/7-6/8 | 360.02 | 743.46 | 14.37 | | 6/8-6/9 | 360.30 | 744.03 | 14.38 | | 6/9-6/10 | 360.55 | 744.55 | 14.39 | | 6/10-6/11 | 360.77 | 745.02 | 14.40 | | 6/11-6/12 | 360.97 | 745.43 | 14.41 | | 6/12-6/13 | 361.15 | 745.79 | 14.41 | | 6/13-6/14 | 361.30 | 746.11 | 14.42 | | 6/14-6/15 | 361.43 | 746.37 | 14.43 | | 6/15-6/16 | 361.53 | 746.58 | 14.43 | | 6/16-6/17 | 361.61 | 746.74 | 14.44 | | 6/17-6/18 | 361.66 | 746.85 | 14.44 | | 6/18-6/19 | 361.69 | 746.90 | 14.44 | | 6/19-6/20 | 361.69 | 746.91 | 14.44 | | 6/20-6/21 | 361.67 | 746.87 | 14.44 | | 6/21-6/22 | 361.62 | 746.78 | 14.44 | | 6/22-6/23 | 361.55 | 746.63 | 14.44 | | 6/23-6/24 | 361.46 | 736.44 | 14.44 | | 6/24-6/25 | 361.34 | 746.19 | 14.44 | | 6/25-6/26 | 361.20 | 745.90 | 14.44 | | 6/26-6/27 | 361.03 | 745.55 | 14.44 | | 6/27-6/28 | 360.84 | 745.16 | 14.43 | | 6/28-6/29 | 360.62 | 744.71 | 14.43 | | 6/29-6/30 | 360.38 | 744.22 | 14.41 | | 6/30-7/01 | 360.12 | 743.67 | 14.41 | **July Single 24-Hour Model Outputs** | DATE | JOULES/M ² /S | LANGLEYS/DAY | DAY LENGTH
(Sun Hours) | |-----------|--------------------------|--------------|---------------------------| | 7/1-7/2 | 360.98 | 745.44 | 14.40 | | 7/2-7/3 | 360.66 | 744.79 | 14.39 | | 7/3-7/4 | 360.32 | 744.09 | 14.38 | | 7/4-7/5 | 359.96 | 743.34 | 14.37 | | 7/5-7/6 | 359.57 | 742.53 | 14.36 | | 7/6-7/7 | 359.16 | 741.68 | 14.34 | | 7/7-7/8 | 358.72 | 740.78 | 14.33 | | 7/8-7/9 | 358.26 | 739.82 | 14.32 | | 7/9-7/10 | 357.77 | 738.82 | 14.30 | | 7/10-7/11 | 357.26 | 737.76 | 14.29 | | 7/11-7/12 | 356.72 | 736.65 | 14.27 | | 7/12-7/13 | 356.16 | 735.49 | 14.26 | | 7/13-7/14 | 355.57 | 734.28 | 14.24 | | 7/14-7/15 | 354.96 | 733.02 | 14.22 | | 7/15-7/16 | 354.32 | 731.70 | 14.20 | | 7/16-7/17 | 353.66 | 730.33 | 14.18 | | 7/17-7/18 | 352.97 | 728.91 | 14.16 | | 7/18-7/19 | 352.26 | 727.44 | 14.14 | | 7/19-7/20 | 351.52 | 725.92 | 14.12 | | 7/20-7/21 | 350.76 | 724.34 | 14.10 | | 7/21-7/22 | 349.97 | 722.71 | 14.07 | | 7/22-7/23 | 349.16 | 721.03 | 14.05 | | 7/23-7/24 | 348.32 | 719.29 | 14.03 | | 7/24-7/25 | 347.45 | 717.50 | 14.00 | | 7/25-7/26 | 346.56 | 715.66 | 13.98 | | 7/26-7/27 | 345.64 | 713.77 | 13.95 | | 7/27-7/28 | 344.70 | 711.82 | 13.93 | | 7/28-7/29 | 343.73 | 709.82 | 13.90 | | 7/29-7/30 | 342.73 | 707.76 | 13.87 | | 7/30-7/31 | 341.71 | 705.66 | 13.84 | | 7/31-8/1 | 340.67 | 703.49 | 13.82 | # **August Single 24-Hour Model Outputs** | DATE | JOULES/M ² /S | LANGLEYS/DAY | DAY LENGTH
(Sun Hours) | |-----------|--------------------------|--------------|---------------------------| | 8/1-8/2 | 339.59 | 701.28 | 13.79 | | 8/2-8/3 | 338.49 | 699.01 | 13.76 | | 8/3-8/4 | 337.37 | 696.69 | 13.73 | | 8/4-8/5 | 336.22 | 694.31 | 13.70 | | 8/5-8/6 | 335.04 | 691.89 | 13.67 | | 8/6-8/7 | 333.84 | 689.40 | 13.64 | | 8/7-8/8 | 332.61 | 686.87 | 13.60 | | 8/8-8/9 | 331.36 | 684.28 | 13.57 | | 8/9-8/10 | 330.08 | 681.64 | 13.54 | | 8/10-8/11 | 328.78 | 678.94 | 13.51 | | 8/11-8/12 | 327.45 | 676.20 | 13.48 | | 8/12-8/13 | 326.09 | 673.40 | 13.44 | | 8/13-8/14 | 324.71 | 670.54 | 13.41 | | 8/14-8/15 | 323.30 | 667.64 | 13.38 | | 8/15-8/16 | 321.87 | 664.68 | 13.34 | | 8/16-8/17 | 320.42 | 661.68 | 13.31 | | 8/17-8/18 | 318.93 | 658.62 | 13.27 | | 8/18-8/19 | 317.43 | 655.51 | 13.24 | | 8/19-8/20 | 315.90 | 652.35 | 13.20 | | 8/20-8/21 | 314.35 | 649.14 | 13.17 | | 8/21-8/22 | 312.77 | 645.88 | 13.13 | | 8/22-8/23 | 311.17 | 642.58 | 13.10 | | 8/23-8/24 | 309.54 | 639.22 | 13.06 | | 8/24-8/25 | 307.89 | 635.82 | 13.02 | | 8/25-8/26 | 306.22 | 632.37 | 12.99 | | 8/26-8/27 | 304.53 | 628.87 | 12.95 | | 8/27-8/28 | 302.81 | 625.33 | 12.91 | | 8/28-8/29 | 301.08 | 621.74 | 12.88 | | 8/29-8/30 | 299.32 | 618.11 | 12.84 | | 8/30-8/31 | 297.54 | 614.43 | 12.80 | ### **Appendix C** Critical Low Flow Model Outputs #### Estimated 4Q3 flow for the Rio de las Vacas near Girl Scout Camp It is often necessary to calculate a critical flow for a portion of a watershed where there is no stage gage. This can be accomplished by applying one of two formulas developed by the USGS. One formula (Waltemeyer 1987) is recommended when the ratio between the two watershed areas is between 0.5 and 1.5. The other formula, to be used when the watershed ratio is outside this range, is a regression formula also developed by the USGS (Borland 1970). The nearest gage to the point of interest is the Rio Guadalupe at Box Canyon (08323000). The drainage area above this gage (A_g) is 235 mi². The watershed above the area of interest (A_u) is 95 mi². The ratio of water shed size (95/235) is 0.40. Using guidelines recommended by USGS when this value is less than 0.5 we apply the formula as shown in step 2. $$A_u = 95 \text{ mi}^2$$ $$P_a = 11$$ - 2) Applying the formula the calculated 7Q2 is $Q_{7/2} = 1.36x10^{-4} \text{ x } (A_u)^{..566} \text{ x } (P_a)^{3.22}$ $Q_{7/2} = 1.36x10^{-4} \text{ x } (95)^{..566} \text{ x } (11)^{3.22}$ $Q_{7/2} = 4.0 \text{ cfs}$ - The plot of the 1-day, 3-day, and 7-day low flow events is shown on the attached graph. The $Q_{4/3}$ low flow is 5.5 cfs. The $Q_{7/2}$ is 6.3 cfs. The ratio of $Q_{4/3}$ / $Q_{7/2}$ (R) is 0.87. - 4) Multiplying the ratio from step 2 (R=0.87) times the $Q_{7/2}$ flow we get: $$Q_{4/3(est)} = R (Q_{7/2})$$ $Q_{4/3(est)} = 0.87 (4.0 cfs)$ $Q_{4/3(est)} = 3.51 cfs$ #### Model verification In order to validate the model, the Log Pearson Type III $Q_{4/3}$ based on empirical data at the Rio Guadalupe at the Box (08323000) gage was calculated using Hydrotech® software. This value was 5.5 cfs. The formula derived $Q_{4/3}$ (est) for this gage as calculated below was 5.9 cfs. $$A_g$$ = 235 mi² P_a = 11 in R = 0.87 $Q_{7/2}$ = 1.36x10⁻⁴ x $(A_g)^{..566}$ x $(P_a)^{3.22}$ $$Q_{7/2}$$ = 1.36x10⁻⁴ x (235)^{-.566} x (11)^{3.22} $Q_{7/2}$ = 6.7 cfs $Q_{4/3(est)} = R (Q_{7/2})$ $Q_{4/3(est)} = 0.87 (6.7 cfs)$ $Q_{4/3(est)} = 5.9 cfs$ The formula estimated value of 5.9 cfs and the statistically derived value 5.5 cfs are then compared to calculate a % error between the estimated and statistically derived values. % Error= $$(Q_{4/3 \text{ (est)}} - Q_{4/3}) / Q_{7/2} * 100$$ % Error= $((5.9 \text{ cfs} - 5.5 \text{ cfs}) / 5.5 \text{ cfs}) * 100$ % Error= 0.07 % ### **Appendix D Public Comments** #### Leonard Atencio, Forest Supervisor, Santa Fe National Forest, Santa Fe, NM Received 9/09/99 - C: Cover Page: The Ecoregion of "Southern Rockies" needs to be referenced. - **R:** The ecoregion "Southern Rockies" has been referenced. - C: Figures 1 & 2 on pages 2 & 3: It is not clear on these maps which 2 miles of stream constitute the TMDL reach of concern. - **R:** The Bureau will further delineate the project area on the map. - C: Figure 2 on page 3: The northern tip of the Jemez Watershed, including the headwaters of the Rio de las Vacas, is on Forest Service land (San Pedro Parks Wilderness), not private, as the shading indicates. - R: The map coverage was not developed by NMED/SWQB, it was downloaded from BLM Digital Coverage (1:250,000 and 1:100,000, 1997). The Bureau does not have the ability in-house to change the map and it's land ownership distributions. - C: Page 14: The Table "Identification and Description of Pollutant Sources" is not clear. If 71% of the pollutant source is Removal of Riparian Vegetation, what source(s) make up the remaining 29%? - R: The Bureau in, in consultation with EPA Region 6, has decided to remove this table from the temperature TMDL documents. It was originally used for those waters with point and nonpoint sources or waters with multiple "sources" of pollution. It is confusing and incomplete the way it is used in the temperature TMDL documents. - C: Page 17: Discussion of flow, middle bullet. We are concerned with the use of modeled or estimated flows in the development of TMDLs. Instrumentation is available that can read flow at the time samples are taken. Such real time readings provide data that represents actual conditions and is preferable to estimated or modeled flow. We encourage the use of flow meters at the time of sampling. R: Flow data using a standard flow meter and cross sectional data were taken for Redondo Creek in July 1999 to estimate the accuracy of the WINXSPRO model and the USGS (1982) model to predict flow. The flow data for Redondo Creek taken in July 1999 was then compared to the modeled flow from WINXSPRO and the estimated mean average discharge using the USGS (1982) equation. The accuracy of the WINXSPRO model was within 14% of the actual flow data taken for Redondo in July 1999. Utilizing the USGS (1982) equation, the standard error of estimated mean average discharge is 28%. These accuracy factors in calculating flow were taken into
account when developing the margin of safety. The method used for the temperature TMDL and previously developed TMDLs which have point sources as well as nonpoint sources is as follows: The New Mexico Surface Water Quality Standards (20 NMAC 6.1) describe critical low flow using the term "4Q3". The 4Q3 is defined as the minimum average four-consecutive-day flow which occurs with a frequency of once in three years. This flow is used in calculation of point source (NPDES) permit wasteload allocations (WLA) and in the development of Total Maximum Daily Loads (TMDLs). The calculation for 4O3 flow frequency estimates can be made at flow stations (gaged sites) by running a Log Pearson Type III probability distribution of the flow record for a given gage. However, increasing costs of operation and restraints on funds have reduced the number of flow stations maintained by the United States Geological Survey (USGS). In 1970 there were 206 continuous-record gaging stations in New Mexico, but by 1997, the number had fallen to 171, and the trend is continuing downward. This loss of operating stations makes the determination of critical low flows increasingly difficult. Additionally, most gaging or flow stations are located on larger rivers and streams; flow records on smaller streams are not available due to the simple fact that they do not have a stream flow monitoring gage station (ungaged site). Both the point source and TMDL programs require site-specific stream flow information which may not be in close proximity to a monitoring gage. For example, if a critical low flow is needed for a discharger located at river mile 200 and the nearest gaged site is downstream at river mile 250, the gaged site cannot be used to directly provide the needed flow information. However, through the use of flow relationships developed by Thomas (USGS, 1993), it is possible to extrapolate a known discharge duration and/or return interval at a gaged site to an ungaged site on the same stream or even to an ungaged site on a stream in the same watershed. # The entire calculation procedure can be found in the document titled, "<u>Draft Protocol For Calculating Critical Low Flows On Ungaged Streams</u>, NMED?SWQB, September 1999". - C: Page 22: The first sentence of the last paragraph is not a complete sentence. - **R:** The sentence has been changed to make it more grammatically correct. - C: Appendix A: If this graph only represents a portion of the data, not all 1793 readings, shouldn't it be labled as such? - **R:** The graph will be further clarified. - C: General Comment: We appreciate the work done in this document to determine what is required to meet the standard of 20°C. This document illustrates that there is a need for a more realistic and meaningful, or flexible temperature standard. Our studies have shown that it is not always possible to apply a single, fixed, temperature standard to every stream reach. Natural variation accounts for some reaches exceeding this standard at certain times or in certain situations # Steven Rae, Group Leader, Water Quality and Hydrology Group, Los Alamos National Laboratory, Los Alamos, NM Received 9/09/99 - C: The TMDLs for the Middle Rio de las Vacas and Redondo Creek rely on estimates of average flow and critical low flow because there are no appropriately located stage stream gages. There is no question that some type of estimation approach is required in this situation. The method used for the estimation of flow was to: 1) use empirical formulas developed by the USGS is estimate flow based on watershed size and 2) to verify the empirically-derived calculation using a commercial model. Comparing the results of the two models does not produce a "verified" number. This method produces estimates of flow using two different computations, but it does not compare either estimate to measured data. A comparison between estimated data and measured data would provide a "verified" number. The situation of having to estimate flow is expected to be more common than having an appropriately located stream gage, so the approach used to estimate flow is important. We suggest that when developing the protocol for estimating flow, there should be flexibility in the approach that measures for evaluating how "good" the estimate is. The type of approach and measures could then be used to develop the Margin of Safety. - R: Flow data using a standard flow meter and cross sectional data were taken for Redondo Creek in July 1999 to estimate the accuracy of the WINXSPRO model and the USGS (1982) model to predict flow. The flow data for Redondo Creek taken in July 1999 was then compared to the modeled flow from WINXSPRO and the estimated mean average discharge using the USGS (1982) equation. The accuracy of the WINXSPRO model was within 14% of the actual flow data taken for Redondo in July 1999. Utilizing the USGS (1982) equation, the standard error of estimated mean average discharge is 28%. These accuracy factors in calculating flow were taken into account when developing the margin of safety. The method used for the temperature TMDL and previously developed TMDLs which have point sources as well as nonpoint sources is as follows: The New Mexico Surface Water Quality Standards (20 NMAC 6.1) describe critical low flow using the term "4Q3". The 4Q3 is defined as the minimum average four-consecutive-day flow which occurs with a frequency of once in three years. This flow is used in calculation of point source (NPDES) permit wasteload allocations (WLA) and in the development of Total Maximum Daily Loads (TMDLs). The calculation for 4Q3 flow frequency estimates can be made at flow stations (gaged sites) by running a Log Pearson Type III probability distribution of the flow record for a given gage. However, increasing costs of operation and restraints on funds have reduced the number of flow stations maintained by the United States Geological Survey (USGS). In 1970 there were 206 continuous-record gaging stations in New Mexico, but by 1997, the number had fallen to 171, and the trend is continuing downward. This loss of operating stations makes the determination of critical low flows increasingly difficult. Additionally, most gaging or flow stations are located on larger rivers and streams; flow records on smaller streams are not available due to the simple fact that they do not have a stream flow monitoring gage station (ungaged site). Both the point source and TMDL programs require site-specific stream flow information which may not be in close proximity to a monitoring gage. For example, if a critical low flow is needed for a discharger located at river mile 200 and the nearest gaged site is downstream at river mile 250, the gaged site cannot be used to directly provide the needed flow information. However, through the use of flow relationships developed by Thomas (USGS, 1993), it is possible to extrapolate a known discharge duration and/or return interval at a gaged site to an ungaged site on the same stream or even to an ungaged site on a stream in the same watershed. The entire calculation procedure can be found in the document titled, "Draft Protocol For Calculating Critical Low Flows On Ungaged Streams, NMED?SWOB, September 1999". - C: The TMDL for the Middle Rio de las Vacas is on temperature and uses a model to estimate temperature loads. The origin of the model and how it was selected were not described in the TMDL document. Further, if there was any calibration of the model (i.e. comparison between actual measured values and predicted values), it was not clear from the documentation provided. We encourage the use of models to base TMDLs on, but urge that protocols for using models include the rationale for model selection and appropriate calibration or verification. - **R:** The model has been fully referenced in the References Cited section in the back of the document. The entire document can be obtained from the cited source. - C: The method for assigning the Margin of Safety in all three of the TMDL s appears to be based on estimates of the data quality. As the monitoring data is collected and confidence in the data is increased, will the Margin of Safety be adjusted? Adjustment of the Margin of Safety could be an important aspect in stream segments where the TMDL has a direct effect on point sources. - R: The SWQB agrees that the margin of safety (MOS) plays a role in the quantification of the TMDL. The SWQB is preparing a protocol that will explain the quantification of the MOS in TMDL documents. The MOS is adjusted in the TMDL documents as data collection and confidence increases. The approach the Bureau has taken for the temperature TMDLs is different. With the conservative nature of the model and the specific inputs required to run the model, a 10 percent MOS will be applied to all temperature TMDLs. #### **References Cited** US EPA. 1993. *Guidance Specifying Management Measures for Sources of Nonpoint Pollution in Coastal Waters.* EPA-840-B-92-002. Washington, D.C. NMWQCC 1994. *New Mexico Nonpoint Source Management Plan.* Section 319(b)(1) federal Clean Water Act. New Mexico Water Quality Control Commission, <u>State of New Mexico Standards for Interstate and Intrastate Streams</u> US Geological Survey, Biological Resource Division, Midcontinent Ecological Science Center, River Systems Management Section, Fort Collins, CO, 1997. <u>The Stream Segment and Stream Temperature Models, Version 1.0</u> US Geological Survey 1996. <u>Analysis of the Magnitude and Frequency of Peak</u> <u>Discharge and Maximum Observed Peak Discharge in New Mexico</u>. WaterResources Investigations Report 96-4112 US EPA, James M Omernik. *Ecoregions of the South Central States*. Environmental Research Laboratory, Corvallis, Oregon. New Mexico Environment Department, Surface Water Quality Bureau, <u>Draft Protocol</u> For Calculating Critical Low Flows On Ungaged Streams, September 1999